Quantification of Saturn and Enceladus tidal dissipation by astrometry after Cassini V. Lainey (<u>valery.j.lainey@jpl.nasa.gov</u>) Jet Propulsion Laboratory, California Institute of Technology - IMCCE Jean-Eudes Arlot, Nick Cooper, Jean-Pierre De Cuyper, Véronique Dehant, Josselin Desmars, Tristan Guillot, Robert A. Jacobson, Christophe Le Poncin-Lafitte, Stéphane Mathis, Carl Murray, Dan Pascu, Françoise Remus, Vincent Robert, Radwan Tajeddine, William Thuillot, Gabriel Tobie, Jean-Paul Zahn #### Tides in Saturn: - Secular deceleration on the mean motion - Heating inside Saturn #### Tides in Enceladus: - Secular acceleration on the mean motion - Heating inside Enceladus Meyer and Wisdom (2007) studied the orbital dynamics of the system Saturn-Enceladus-Dione. Maintaining Enceladus' eccentricity provides a relation between Enceladus and Saturn's tidal dissipation: Meyer and Wisdom (2007) studied the orbital dynamics of the system Saturn-Enceladus-Dione. Maintaining Enceladus' eccentricity provides a relation between Enceladus and Saturn's tidal dissipation: Meyer and Wisdom (2007) studied the orbital dynamics of the system Saturn-Enceladus-Dione. Maintaining Enceladus' eccentricity provides a relation between Enceladus and Saturn's tidal dissipation: ### The origin of a presumably high Saturn's Q: Goldreich and Soter (1966) Assuming that the main satellites were formed beyond the synchronous orbit, one can give a lower bound for Q using Mimas current position #### Hypothesis: - Mimas formed 4.5 Byr ago - Saturn's k₂/Q does not change much as function of tidal frequency ### The origin of a presumably high Saturn's Q: Goldreich and Soter (1966) Assuming that the main satellites were formed beyond the synchronous orbit, one can give a lower bound for Q using Mimas current position ## Hypothesis: • Mimas formed 4.5 Byr ago Wu (2004), ... Fuller et al. (2016): k_2/Q may change drastically with frequency Saturn's k₂/Q does not change much as function of tidal frequency # First estimations of Saturn's tidal k₂/Q from astrometry: Using a century of observations, one may quantify the orbital expansion of the moons, that are related to Saturn's k_2/Q Lainey et al. (2012): $k_2/Q = (2.3 \pm 0.7) \times 10^{-4}$ (i.e. Saturn's Q = 1682 +/-540) Lainey et al. 2017: Confirmation of low Saturn's Q ### What more can be done with astrometry? We still have not determined: - what is the main source of the huge tidal dissipation in Saturn - how much heat is currently generated inside the whole Enceladus Ongoing activities using astrometry: - 1- Determine properly the tidal frequency sensitivity of Saturn's k_2/Q (i.e. try getting k_2/Q at Mimas' and Titan's tidal frequencies) - 2- Try estimating Enceladus' k_2/Q from its orbital motion 1 and 2 will rely on a global inversion of all data (RS and astrometry) and introducing all moons (inner, main and coorbital) # Conclusion: # **Acknowledgments:** This research was supported by an appointment to the NASA Postdoctoral Program at the NASA Jet Propulsion Laboratory, administered by Universities Space Research Association under contract with NASA.